

900 SOUTH WILMINGTON INCUBATOR

Recommendations to City Council for 900 South Wilmington Street

July 1, 2014

our process

WORKSHOP #1

DISCOVERY

- Understand the broader context
- Bring out obvious ideas
- Gather perspectives and build a common mind

WORKSHOP #2

PROTOTYPE

- Go deeper on what the incubator could be
- Make it real through the Business Model Canvas
- Examine specific elements of future scenarios

WORKSHOP #3

REFINE

- Prioritize what's important to the incubator and opportunities for the community going forward
- Create action plans and next steps

contributing business leaders + community thinkers

our call to action

Gather local business leaders and community thinkers to reinvent how the Raleigh Incubator located at 900 South Wilmington will act as a catalyst for economic development and become a unique and integral part of the North Carolina entrepreneurial ecosystem.

what we know

We must adhere to the federal requirement, defined by the original grant, that says the 900 South Wilmington facility is to provide incubator space until the year 2017.

The city would like to gain a market rate for the space, which is challenging to the traditional incubator model.

What does an incubator do? "something Creates community The City of Raleigh brought people together to rediscover the mission of a Raleigh Incubator. < as a or mentors "Incubators should be a platform for accelerating startups' growth and Connections improving odds of success." wities Shared infrastruture Across multiple different expertise

incubator goals

- Connect policymakers to creative entrepreneurs to establish a place that attracts and grows new companies
- Connect idea makers with mentors in the community
- Provide an inclusive, accessible technology platform with diverse resources

who we could serve

We could serve people and organizations in these key categories.

INDUSTRIES	PEOPLE	COMMUNITY	UNDER-SERVED NICHES
 Service industry Micro-technology Apps Software Gaming Consumer goods Entertainment Fashion Marketing Design Research 	 Career makers Career starters Artists Musicians Brewers Makers Young professionals Recent graduates Under-served populations 	 Citizens Government Investors Local economy 	 Historically under-utilized businesses Energy Sustainability Education Healthcare Social Entrepreneurship Find other unique niches that exist in Raleigh's entrepreneurial
Beta testingScientific testing	WomenYouth		culture

odel Canva

how we're different

These unique differentiators set us apart from other local incubators.

and/haddorff au

STATUS


- A source of pride for the entrepreneurs associated with the incubator
- Strong vetting process will set a high standard for acceptance into programs
- Providing access to virtual and business center resources will create the opportunity to connect with other regional and national business incubators
- Inclusive access to incubator resources

GOVERNMENT ACCESS

- Leverage state & federal support
- Opportunity for successful public-private partnership
- Provide access to policy makers – cut across government red tape
- Give access to government purchasing agents
- Leverage tech to collaborate with other incubators on a regional and national scale

TECHNOLOGY

- Access to technologies unavailable anywhere else
- High speed broadband

how will the incubator be helpful?

ENTREPRENEURS WILL DEPEND ON THE INCUBATOR TO ...

ACCELERATE

- Business plans
- Networks
- Investments
- Open markets
- Ideas
- Community growth

EDUCATE

- Business plan help
- Courses
- Micro courses
- One-on-one training for entrepreneurs

GAMIFY

- Company dashboard
- Milestones
- Crowd funding

CONNECT

- Like-minds
- Investors
- Buyers
- Mentors
- Resources
- Data
- Public and private sector
- Other local and national incubators

SUPPORT

- Specialized services
- Legal
- Technical
- Government
- Cut through political red tape

PROVIDE CREDIBILITY

- Support other incubators
- Access to government buyers
- Platform to prototype & test

HELP BUSINESSES FAIL

- Stress test new businesses
- Amputate sooner
- Vet
- Set term limits

CREATE TRACKS

- Virtual space provides tech connection
- Physical space offers coworking & business center amenities
- Plans review room
- · Construction initiatives


THROUGH THE ENVIRONMENTS WE OFFER

900 S Wilmington St

• Primary hub

VIRTUAL CONNECTION

- Provide resources to other incubators through cloud infrastructure
- Media site licenses
- City IT setup

We could work with these key partners.

GOVERNMENT	EDUCATION	PRIVATE SECTOR	SPECIALISTS	RALEIGH COMMUNITY
CityStateMunicipalitiesFederal	 Universities Community colleges Trade schools Build professor relationships based on field/industry Create internships & volunteer programs 	 Skilled specialists Investors 	 Lawyers who specialize in gaming Business experts Professors in specific fields Tech experts Government officials Small and minority support service experts 	 Local entrepreneurs Well-educated retirees with time and experience

der entrebte THIS IS WHERE WE ENDED UP. For students Startup Factory 1789 Think House Groundwork Labs RESOURCES where does How can we address the the incubator regional middle between students entrepreneurshi and seasoned ecosystem entrepreneurs? fit into the DUSTRY CTORS ecosystem? STAKEHOLDER: A space for training A virtual A co-working space for & education companies space · cater to specific · inclusive · provide office needs of tech space for incubator access mature City of Roman University

STATE entrepreneur entrepreneurs tech population support for access to · inclusive micro other administrative courses incubators resources pod industries workforce development

11


For seasoned entrepreneurs

American Underground

HQ Raleigh

Design Box Launch

HOPE

what should we remember along the way?

We should preserve

- Inclusion
- A focus on minority business incubation
- · Credibility
- Keep ideas + companies here in the region
- One-on-one educational training

We should achieve

- Transparency
- Inclusion
- · Positive brand
- Collaboration
- Integrity
- Start ups that go through round "B" series
- Become a support to all incubators in the region

We should eliminate

- Red tape
- Negative image
- Political Influence
- Personal agendas

We should avoid

- Political trappings
- · Ideas that don't scale
- Lack of clarity
- Over-promotion
- Alienation of minority community

College

opportunities

There are limitless possibilities. What great thing will we create?

Lease out as office spaces Reallocate the space Rip out the walls • flexible spaces to rent · what is the penalty for breaking create open, collaborative space contract? shared services hip factor needed to compete with other (not a traditional incubator model) · could gains of selling cover losses? incubators • selling is plan B Create a hybrid • incubator + co-working + business support Keep the - serve multiple purposes Sell the break traditional incubator model building building subsidized office space with intent to graduate public-private • provide remote services partnership - online courses - career resource center - virtual office space Ask the community • send a flexible RFP and see who takes send a Request for Expressions of Ways the city Work with corporations to offer Interest (RFEI) that defines the workforce development services could demand incubator and crowd sources ideas for use market rate for the leverage strong public university relationships space • explore the possibility of a culinary incubator corporate subsidies think outside of the traditional incubator box for participating • develop competencies that fill the skills gap start ups for local corporations aovernment-subsidized tech platforms:

broadband and phone

bundle

DEATE -

the building

to serve our community, the incubator must...

The incubator must value:


- 1. Big ideas and creative execution
- 2. Open and honest relationships
- 3. Measurable results
- 4. Diversity
- 5. Fiscal ethics and responsibility
- 6. Risk taking

The incubator must do:

- Balance being pragmatic with being open enough to respond to changing needs
- 2. Create public-private partnerships
- 3. Leverage technology platforms to scale impact
- 4. Share with the community
- 5. Celebrate success and embrace failure

The incubator must be:

- 1. Innovative
- 2. Inclusive
- Accountable in empowering new leaders, creating jobs, and incubating companies to become independent
- 4. Transparent
- 5. An energetic hub teeming with activity

RFI questions

In order for the City of Raleigh to determine how best to proceed with the incubator space, the group suggested answering these questions.

Sentiments of the visioning group:

- Take the time to do the research so that we can build around known variables
- If we move too quickly, we could make a wrong move

WHICH ENTREPRENEURIAL SEGMENTS WOULD MOST BENEFIT FROM AN INCUBATOR SPACE?


- Assess demand for incubators in underserved entrepreneurial niches
- How do we avoid Incubator duplication?
- Do something really beneficial and unique
- Give a community exposure to entrepreneurial culture

WHAT IS THE TRUE DEMAND FOR A MINORITY INCUBATOR SPACE?

- Research the demographic changes in the region since the incubator was founded
- What is the best way to serve a community traditionally underrepresented in the entrepreneurial ecosystem?

HOW CAN WE CREATE A TRANSPARENT, PROFITABLE, PUBLIC-PRIVATE MANAGERIAL MODEL?

- Opportunities for public-private partnership set this incubator apart
- What does a transparent, profitable public- private managerial model look like?
- How do we best partner with public and private universities to take advantage of our strong university ecosystem?

next steps

Review and verify

- Review visioning process & next steps
- Understand Federal grant requirements
- Gather and include Council feedback

Develop criteria

- Define requirements and criteria for incubator
- Establish performance metrics to measure outcomes
 - # Jobs created
 - # Business plans vetted
 - # Business start-ups & accelerating startups
 - Economic impact
 - Collaborative strategies
- Develop RFI to address additional questions
 - Define gaps in understanding need for unique incubator for diverse population
 - Assess needs & demand for services to minority community
 - What does a transparent, profitable, public-private model look like?
 - How does strategy jettison minority startup businesses to mainstream?
 - What makes 900 South Wilmington facility unique in services it provides to community?

Ask the community

 Send RFI requesting input from parties interested in partnering to establish a best-in-class incubator